

DEEP LEARNING WORKSHOP

Dublin City University
21-22 May 2018

#InsightDL2018

Case study III

Skipping and Repeating Samples in RNNs

Xavier Giro-i-Nieto

xavier.giro@upc.edu

Associate Professor

Intelligent Data Science and Artificial Intelligence Center
Universitat Politècnica de Catalunya (UPC)

Our team @ UPC IDEAI Barcelona

Xavi
Giró

Amaia
Salvador

Victor
Campos

Miriam
Bellver

Marc
Assens

Amanda
Duarte

Dani
Fojo

Görkem
Çamli

Santiago
Pascual

Marta R.
Costa.jussà

Ferran
Marqués

Jordi
Torres
(BSC)

Antonio
Bonafonte

Akis
Linardos

Sandra
Roca

Miquel
LLobet

Our partners @ academia

Kevin
McGuinness

Noel E.
O'Connor

Cathal
Gurrin

Eva
Mohedano

Shih-Fu
Chang

Francisco
Roldan

Marta
Coll

Alejandro
Woodward

Paula
Gómez

Marc
Górriz

Carles
Ventura

Our team @ industry

Deutsches
Forschungszentrum
für Künstliche
Intelligenz GmbH

Elisenda
Bou

Sebastian
Palacio

Carlos
Arenas

Andreu
Girbau

Eduard
Ramon

2015

2016

2017

2018

Convolutional Neural Networks (CNNs)

Recurrent Neural Networks (RNN)

Reinforcement Learning

Adversarial Training

Unsupervised Learning

Evolution
Strategies

2015

2016

2017

2018

Convolutional Neural Networks (CNNs)

Recurrent Neural Networks (RNN)

Reinforcement Learning

Adversarial Training

Unsupervised Learning

Evolution
Strategies

Motivation: Dynamic Computation

$$\int \sqrt{\tan x} dx$$

2+2

Outline

Recurrent Neural Networks (RNNs)

SkipRNN
[ICLR 2018]

RepeatRNN
[ICLRW 2018]

Outline

Recurrent Neural
Networks (RNNs)

SkipRNN
[ICLR 2018]

RepeatRNN
[ICLRW 2018]

Feed-forward Neural Network

Figure: Hugo Larochelle

Recurrent Neural Network

Recurrent Neural Network

Feed-forward
Weights (W)

$$h_t = f(W \cdot x_t + U \cdot h_{t-1} + b)$$

Recurrent
Weights (U)

Recurrent Neural Network

Updated state

$$h_t = f(W \cdot x_t + U \cdot h_{t-1} + b)$$

INPUT (x)

Previous state

$$h_{t-1}$$

Recurrent Neural Network

Recurrent Neural Network

Recurrent Neural Network

Video sequences (eg. action recognition)

Recurrent Neural Network

Word sequences (eg. Machine Translation)

Recurrent Neural Network

Spectrograms sequence (eg. speech recognition)

Outline

Recurrent Neural Networks (RNNs)

SkipRNN
[ICLR 2018]

RepeatRNN
[ICLRW 2018]

Skip RNN: Learning to Skip State Updates in RNNs

[Víctor Campos](#)

[Brendan Jou](#)

[Jordi Torres](#)

[Xavier Giró-i-Nieto](#)

[Shih-Fu Chang](#)

Victor Campos, Brendan Jou, Xavier Giro-i-Nieto, Jordi Torres, and Shih-Fu Chang. ["Skip RNN: Learning to Skip State Updates in Recurrent Neural Networks"](#), ICLR 2018.

Motivation

Used

Unused

SkipRNN

SkipRNN

SkipRNN

SkipRNN

SkipRNN

SkipRNN

SkipRNN

Intuition: introduce a binary *update state gate*, u_t , deciding whether the RNN state is updated or copied

$$s_t = \begin{cases} S(x_t, h_{t-1}) & \text{if } u_t = 1 \quad // \text{update operation} \\ s_{t-1} & \text{if } u_t = 0 \quad // \text{copy operation} \end{cases}$$

SkipRNN

$$u_t = f_{\text{binarize}}(\tilde{u}_t)$$

Update state gate $\in \{0, 1\}$

SkipRNN

$$u_t = f_{\text{binarize}}(\tilde{u}_t)$$

$$\tilde{u}_{t+1} = u_t \cdot \Delta \tilde{u}_t + (1 - u_t) \cdot (\tilde{u}_t + \min(\Delta \tilde{u}_t, 1 - \tilde{u}_t))$$

Update state gate $\in \{0, 1\}$

Update state probability $\in [0, 1]$

SkipRNN

$$u_t = f_{\text{binarize}}(\tilde{u}_t)$$

$$\tilde{u}_{t+1} = u_t \cdot \Delta \tilde{u}_t + (1 - u_t) \cdot (\tilde{u}_t + \min(\Delta \tilde{u}_t, 1 - \tilde{u}_t))$$

Update state gate $\in \{0, 1\}$

Update state probability $\in [0, 1]$

SkipRNN

$$u_t = f_{\text{binarize}}(\tilde{u}_t)$$

$$\Delta \tilde{u}_t = \sigma(W_p s_t + b_p)$$

$$\tilde{u}_{t+1} = u_t \cdot \Delta \tilde{u}_t + (1 - u_t) \cdot (\tilde{u}_t + \min(\Delta \tilde{u}_t, 1 - \tilde{u}_t))$$

Update state gate $\in \{0, 1\}$

Update state probability $\in [0, 1]$

Increment for the update state probability

SkipRNN

$$u_t = f_{\text{binarize}}(\tilde{u}_t)$$

$$s_t = u_t \cdot S(s_{t-1}, x_t) + (1 - u_t) \cdot s_{t-1}$$

$$\Delta \tilde{u}_t = \sigma(W_p s_t + b_p)$$

$$\tilde{u}_{t+1} = u_t \cdot \Delta \tilde{u}_t + (1 - u_t) \cdot (\tilde{u}_t + \min(\Delta \tilde{u}_t, 1 - \tilde{u}_t))$$

Update state gate $\in \{0, 1\}$

Update state probability $\in [0, 1]$

Increment for the update state probability

SkipRNN

Update state ($u_t = 1$)

Copy state ($u_t = 0$)

SkipRNN

Update state ($u_t = 1$)

Copy state ($u_t = 0$)

Straight Through Estimator

Straight Through Estimator

Limiting computation

Intuition: the network can be encouraged to perform fewer updates by adding a penalization when $u_t = 1$

$$L_{budget} = \lambda \cdot \sum_{t=1}^T u_t \rightarrow \begin{cases} 1 & \text{if sample used} \\ 0 & \text{otherwise} \end{cases}$$

cost per sample
(hyperparameter)

Experiments: Sequential MNIST

Used
Unused

Figure 3: Sample usage examples for the Skip LSTM with $\lambda = 10^{-4}$ on the test set of MNIST. Red pixels are used, whereas blue ones are skipped.

Experiments: Sequential MNIST

11 epochs

~30% acc

51 epochs

~50% acc

101 epochs

~70% acc

400 epochs

~95% acc

Epochs for Skip LSTM ($\lambda = 10^{-4}$)

Used
Unused

Experiments: Sequential MNIST

Model	Accuracy	State updates	Inference FLOPs
LSTM	0.910 ± 0.045	784.00 ± 0.00	3.83×10^7
LSTM ($p_{skip} = 0.5$)	0.893 ± 0.003	392.03 ± 0.05	1.91×10^7
Skip LSTM, $\lambda = 10^{-4}$	0.973 ± 0.002	379.38 ± 33.09	1.86×10^7

Better
accuracy...

Experiments: Sequential MNIST

Model	Accuracy	State updates	Inference FLOPs
LSTM	0.910 ± 0.045	784.00 ± 0.00	3.83×10^7
LSTM ($p_{skip} = 0.5$)	0.893 ± 0.003	392.03 ± 0.05	1.91×10^7
Skip LSTM, $\lambda = 10^{-4}$	0.973 ± 0.002	379.38 ± 33.09	1.86×10^7

...with less
computation

Experiments: Action Localization

Experiments: Action Localization

Open science

AUTHORS INTRODUCTION MODEL RESULTS EXAMPLES CODE ACKNOWLEDGEMENTS

Fork me on GitHub

Skip RNN: Skipping State Updates in Recurrent Neural Networks

Victor Campos Brendan Jou Jordi Torres Xavier Giró-i Nieto Shih-Fu Chang

<https://git.io/skip-rnn>

Outline

Recurrent Neural
Networks (RNNs)

SkipRNN
[ICLR 2018]

RepeatRNN
[ICLRW 2018]

1 2 3 3

Reproducing and Analyzing Adaptive Computation Time in PyTorch and TensorFlow

Dani Fojo

Víctor Campos

Xavier Giró-i-Nieto

Fojo, Daniel, Víctor Campos, and Xavier Giró-i-Nieto. "[Comparing Fixed and Adaptive Computation Time for Recurrent Neural Networks.](#)" ICLR Workshop 2018.

Adaptive Computation Time (ACT)

Graves, Alex. ["Adaptive computation time for recurrent neural networks."](#)
arXiv preprint arXiv:1603.08983 (2016).

Adaptive Computation Time (ACT)

ACT vs RepeatRNN

Experiment: One-hot addition

Experiment: One-hot addition

Model	Task solved	Training steps	Average repetitions
LSTM	No	-	1.00
ACT-LSTM, $\tau = 10^{-1}$	No	-	1.01
ACT-LSTM, $\tau = 10^{-2}$	Yes	899 k	5.08
ACT-LSTM, $\tau = 5 \cdot 10^{-3}$	Yes	988 k	6.74
ACT-LSTM, $\tau = 10^{-3}$	No	-	11.91
Repeat-LSTM, $\rho = 2$	No	-	2.00
Repeat-LSTM, $\rho = 3$	Yes	997 k	3.00
Repeat-LSTM, $\rho = 5$	Yes	514 k	5.00
Repeat-LSTM, $\rho = 8$	Yes	576 k	8.00

Experiment: One-hot addition

Model	Task solved	Training steps	Average repetitions
LSTM	No	-	1.00
ACT-LSTM, $\tau = 10^{-1}$	No	-	1.01
ACT-LSTM, $\tau = 10^{-2}$	Yes	899 k	5.08
ACT-LSTM, $\tau = 5 \cdot 10^{-3}$	Yes	988 k	6.74
ACT-LSTM, $\tau = 10^{-3}$	No	-	11.91
Repeat-LSTM, $\rho = 2$	No	-	2.00
Repeat-LSTM, $\rho = 3$	Yes	997 k	3.00
Repeat-LSTM, $\rho = 5$	Yes	514 k	5.00
Repeat-LSTM, $\rho = 8$	Yes	576 k	8.00

Interpretable
hyperparameter

Experiment: One-hot addition

Model	Task solved	Training steps	Average repetitions
LSTM	No	-	1.00
ACT-LSTM, $\tau = 10^{-1}$	No	-	1.01
ACT-LSTM, $\tau = 10^{-2}$	Yes	899 k	5.08
ACT-LSTM, $\tau = 5 \cdot 10^{-3}$	Yes	988 k	6.74
ACT-LSTM, $\tau = 10^{-3}$	No	-	11.91
Repeat-LSTM, $\rho = 2$	No	-	2.00
Repeat-LSTM, $\rho = 3$	Yes	997 k	3.00
Repeat-LSTM, $\rho = 5$	Yes	514 k	5.00
Repeat-LSTM, $\rho = 8$	Yes	576 k	8.00

Faster training....

Experiment: One-hot addition

Model	Task solved	Training steps	Average repetitions
LSTM	No	-	1.00
ACT-LSTM, $\tau = 10^{-1}$	No	-	1.01
ACT-LSTM, $\tau = 10^{-2}$	Yes	899 k	5.08
ACT-LSTM, $\tau = 5 \cdot 10^{-3}$	Yes	988 k	6.74
ACT-LSTM, $\tau = 10^{-3}$	No	-	11.91
Repeat-LSTM, $\rho = 2$	No	-	2.00
Repeat-LSTM, $\rho = 3$	Yes	997 k	3.00
Repeat-LSTM, $\rho = 5$	Yes	514 k	5.00
Repeat-LSTM, $\rho = 8$	Yes	576 k	8.00

...and faster inference

Open Science

[AUTHORS](#)[PAPER](#)[ACT MODEL](#)[REPEAT-RNN](#)[RESULTS](#)[SLIDES](#)[CODE](#)[ACKNOWLEDGEMENTS](#)

Fork me on GitHub

Comparing Fixed and Adaptive Computation Time for Recurrent Neural Networks

Daniel Fojo

Xavier Giró-i-Nieto

Víctor Campos

bit.ly/repeat-rnn

Outline

Recurrent Neural Networks (RNNs)

SkipRNN
[ICLR 2018]

RepeatRNN
[ICLRW 2018]

Acknowledgements

**Barcelona
Supercomputing
Center**
Centro Nacional de Supercomputación

EXCELENCIA
SEVERO
OCHOA

Deep Learning courses @ UPC (videos)

DEEP LEARNING FOR ARTIFICIAL INTELLIGENCE

videos will be online

Master Course UPC ETSETB TelecomBCN Barcelona. Autumn 2017.

Instructors

Organizers

Supporters

aws Educate

GitHub Education

+ info: <http://dlai.deeplearning.barcelona>

- [MSC course](#) (2017)
- [BSc course](#) (2018)

Next edition Autumn 2018

DEEP LEARNING FOR COMPUTER VISION

Summer School at UPC TelecomBCN Barcelona. ?? June 2018.

Instructors

Organized by

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

Supported by

GitHub Education

+ info: <http://bit.ly/dlcv2018>

- [1st edition](#) (2016)
- [2nd edition](#) (2017)
- [3rd edition](#) (2018)

Summer School (starts 28/06)

DEEP LEARNING FOR SPEECH AND LANGUAGE

Winter School at UPC TelecomBCN Barcelona. 24-30 January 2018.

Instructors

Organized by

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

Supported by

GitHub Education

+ info: <https://telecombcn-dl.github.io/2018-dsl/>

- [1st edition](#) (2017)
- [2nd edition](#) (2018)

Next edition Winter/Spring 2019

Xavier Giro-i-Nieto

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

Download slides from:
<http://bit.ly/InsightDL2018>

The slide is titled "Case study III" and features the hashtag "#InsightDL2018". The main content is "Skipping and Repeating Samples in RNNs". It includes a photo of Xavier Giro-i-Nieto and his contact information: email xavier.giro@upc.edu and title Associate Professor at the Intelligent Data Science and Artificial Intelligence Center, Universitat Politècnica de Catalunya (UPC). The slide is part of the "Centre for Data Analytics" series and was held at Dublin City University from May 21-22, 2018.

Click to comment:

#InsightDL2018

We are looking for both
industrial & academic partners:

xavier.giro@upc.edu

@DocXavi

Questions?